[image: image1.jpg]

Tim Gabbitas TPP

Tim is a Technical Director in the Development International business of WSP | Parsons Brinckerhoff. Based in their Chancery Lane offices in London, he specialises in providing transport planning support for mixed-use masterplans, and in developing access, parking and servicing solutions across a range of land-use types, and in particular for major retail schemes. Tim is currently leading the development of the business in Azerbaijan and Central Asia, whilst continuing to work across the UK and the Middle East.
Tim joined Arup as a graduate in 2003 with a degree in Geography from the University of Oxford. He moved to WSP In 2012.
Tim was awarded the TPP qualification in 2010.

Why do you think having the TPP is important?

Transport planners come from a variety of backgrounds and have a range of different degrees. Becoming a Transport Planning Professional, TPP, not only demonstrates your commitment to the profession, but also shows that you have the necessary skills to carry out your work competently. Historically, it has been difficult for transport planners, and in particular those transport planners from a ‘non-engineering’ background, to find a qualification that is relevant to both their educational background and their work. The TPP qualification is the only award that is targeted specifically at those in the transport planning profession, and will therefore appeal to many in the industry.

Has it proved worthwhile putting the effort into the preparation of your application?

Absolutely. I don’t have a Master’s degree in transport planning and had not had the benefit of participating in the TPS Professional Development Scheme, so my TPP application required me to complete both a Portfolio of Technical Knowledge and a Portfolio of Evidence. Preparing these documents not only highlights the importance of being able to write clearly and concisely, which is an important skill for transport planners to master, but also enables you to identify any potential weaknesses or gaps in your experience that might require your attention before you are in a position to submit your application. Investing sufficient time in the preparation of your application should maximise your chances of becoming TPP qualified at the first time of trying, which is the goal of every candidate.

Are there any particular occasions on which it has proved particularly beneficial to have the TPP?

Although the TPP qualification is still in its infancy, its value is quickly becoming recognised in the industry, both within transport planning organisations and amongst external stakeholders and clients. A number of my clients, both in the UK and overseas, have enquired as to what the TPP post-nominal stands for, and have been interested to hear that there is now a qualification purely for transport planners. I wouldn’t be surprised if, in the near future, clients begin to stipulate that their transport consultant project directors and managers must be TPP qualified to provide reassurance that they have the necessary competencies to undertake the work professionally.

Do WSP recognise award of the TPP in career development?

WSP Group encourages its employees to become professionally qualified, including within the transport planning business. The TPP qualification has been welcomed within the firm as it is more relevant to the day-to-day work undertaken by many of our transport professionals than some of the other qualifications targeted by transport planners, such as CEng. Applying for the TPP qualification is also the natural next step for those on the TPS Professional Development Scheme, which WSP is also actively promoting. Employees are aware that becoming professionally qualified can accelerate their career development and will enhance their chances of landing a leadership or managerial role in the future.

What advice would you give to transport planners wondering whether to apply?

If you are serious about a career in transport planning, then becoming TPP qualified really is a no-brainer. It not only ensures that you stand out within your organisation, but will also give that organisation more gravitas by showing that it wants to employ the best in the industry. In addition, the TPP qualification indicates that you are personally committed to continuing professional development and is something that will be of benefit to you throughout your transport planning career, even if you move organisations.

Although the application process requires you to invest some of your personal time in preparing the documents, this in itself should be regarded as worthwhile, as it is demonstrating that you are taking responsibility for your own career progression and are able to manage your time effectively. In addition, the TPP preparation process may help you to identify your own career goals by highlighting where your strengths lie. It is therefore about much more than gaining three letters after your name!

